CLARREO sampling studies David Doelling, Dennis Keyes, Paul Speth, Dave MacDonnell, Cathy Nguyen CLARREO Science Team Meeting NIA, Hampton, Va, May 17-19, 2011 ### Approach - CLARREO focus is to detect climate trends in the inter-annual TOA flux variability spanning decadal time scales over large spatial scales - Minimum benchmark requirement is the 10° zonal annual anomaly - Also be looking at finer temporal and spatial scales - The time period to detect a significant trend depends on - Magnitude of the natural variability: ENSO, seasonal, diurnal, semi-diurnal, are natural oscillations - Magnitude of the trend - Calibration error - Sampling error - Design orbit to minimize sampling error and track expected climate signals - Design orbits to decrease sampling errors and to observe predicted climate changes, for example polar regions and diurnal surface temperatures - Single P90 has the advantage of seeing the poles and processing through seasonal and diurnal cycles and can can inter-calibrate other SS satellites - The SS13:30 orbit is a historical operational SS orbit and for the future JPSS missions #### Trend detection • Time it takes to detect a signal above natural variability, with a signal to noise ratio of s Leroy, J Climate 2008 Natural variability term Measurement error term $$\Delta t = \{ [12s^2 / m_{est}^2] \sigma_{var}^2 \tau_{var}^2 \} F_t$$ $$F_r = (1 + \sum_i f_i^2)^{1/3}$$ F_t is the factor that predicts the deviation from a perfect observing system F =1 for perfect system, and F>1 for observing errors in sampling, calibration, etc. $$f_i^2 = (\sigma_i^2 \tau_i) / (\sigma_{\text{var}}^2 \tau_{\text{var}})$$ Measurement error is expressed as a ratio between measurement error and natural variability $$\sigma_i / \sigma_{\text{var}} = \sqrt{[F_i^3 - 1][\tau_{\text{var}} / \tau_i]}$$ Sampling error/natural variability - Use Leroy τ_{var} = 1.5 years and τ_{i} = 1.0 years for annual anomaly studies - If you allow sampling error to be 10% greater than the perfect observing system, then $F_{\rm t}$ = 1.1 and $(\sigma_{\rm i}/\sigma_{\rm var})$ = 0.70 | F _t | 1.02 | 1.05 | 1.10 | 1.20 | 1.50 | 2.00 | |-------------------------------|------|------|------|------|------|------| | $\sigma_{i}/\sigma_{var}(\%)$ | 30 | 50 | 70 | 104 | 190 | 324 | #### CERES 10 year flux anomalies (natural variability) #### Deseasonalized 12 month running flux means - 0.3Wm-2/decade (50% of IPCC predicted forcing) - 14 years to detect predicted forcing, at the 95% significance level with a probability of 90% #### LW flux anomaly with ENSO Index CERES data within low ENSO variability #### Inter-annual and seasonal cycles and variability #### Diurnal cycles and variability - Inter-annual variability due to ENSO is larger than seasonal or diurnal variability - However the diurnal and seasonal cycles are very large - Satellite sampling needs to detect the variability while observing large seasonal and diurnal oscillations #### **CLARREO Examined Orbits** | Orbit | 74° | 83° | 90° | 98° (SS) | |---------------------|-------------------|-------------------|-----------------|--------------------------------------| | Diurnal cycles/year | 6 | 4 | 2 | 0 | | Comments | 92.5%
coverage | 98.5%
coverage | Global coverage | A-train, JPSS
No diurnal coverage | - The inclination of the precessionary orbit determines the number of seasonal cycles sampled through out the year - The precessionary orbit allows sampling the diurnal cycle #### CERES (natural variability) SW radiance dataset - Use 5 years of (2001-2005) of hourly 1° (110km^2) gridded broadband SW fluxes from the CERES Terra SRBAVG-GEO dataset - CERES observes WN (8-12μm), LW broadband, SW broadband - Merged CERES Terra and 3-hourly 5-satellite GEO derived broadband fluxes - The GEO fluxes have been carefully normalized to the CERES fluxes to maintain CERES calibration - Temporally interpolate all measured fluxes to fill in all hourly increments - CLARREO measures radiances: need to convert fluxes into radiances - Convert all the regional hourly SW fluxes to nadir radiance using CERES angular directional models (ADMs) based on over 600 scene types based on cloud and geo-type - All solar zenith angles (SZA)<90° are used - Average all SW radiances into 10° zones for each of the dataset years #### The merged CERES/GEO SW diurnal flux • Peruvian maritime stratus region example, where morning stratus clouds that burn off in the afternoon, expect greater SW flux in the morning than afternoon - The Terra 10:30 and Aqua 13:30 cannot replicate diurnal coverage - Use Geostationary derived fluxes to complete diurnal coverage # Sampling strategy - Generate predicted CLARREO satellite ground-track files containing longitude, latitude, time and solar zenith angles (SZA) - Simulate the Precessionary 90° (P90) orbit - Generate the 1:30PM and 10:30 AM Sun Synchronous (SS) orbit - Assume 100^{km} footprint (spatial resolution of CERES grid) - Assume 15 second (110 km) along ground track sampling - The CERES dataset contains the nadir hourly radiances on a 1° by 1° latitude by longitude grid for 5 years - Sample the nadir radiance from the CERES dataset, every 15 seconds, from the region containing the ground track latitude and longitude - Average all sampled SW and LW radiances into 10° zones for each of the dataset years ## SW P90 Sampling Error #### CLARREO global sampling error **SWrad SWflx** LW WN 3-sat **Global Sampling Errors** 80 sampling error (%) Adding a second satellite reduces the sampling 60 ratio error by 50%, a third another 15% 40 20 sigma_{st} 48 othis (%) 1.150 • SW degradation time is <7%, LW is < 1% 位 1.075 1.000 ABSABSABS ABSABSABS ABSABSABS B = Biannual S = Seasonal # SW P90 Regional Sampling Error | SW radiance
(Wm-2sr-1) | Natural
1-sigma | Sampled
RMS | Sampled
(median)
RMS(+1sigma) | Sampling
(median) error
ratio (%) | Sigma 48
orbits
error (%) | Ft | | |---------------------------|--------------------|----------------|-------------------------------------|---|---------------------------------|------|--| | Regional | 0.546 | 0.317 | 0.454 | 83 | ~4 | 1.13 | | #### CLARREO 10x30-deg regional sampling error #### Natural Variability Anomalies - Smaller time steps have increased natural variability. - This implies that detecting the same trend at the seasonal scale will take a lot longer than at the global scale. #### **Benchmarking Conclusions** - Adding a second satellite reduces the sampling ratio error by 50%, a third another 15% - The Zonal sampling error remains constant whether working with annual, semi-annual, or seasonal time scales - Natural variation increases with smaller time and spatial scales increasing time to detect trend - Sampling error ratio is constant with time scale - Ft decreases with higher time resolutions - One P90 orbit provides sufficient LW sampling at the ~25% sampling error ratio and Ft =1.01, for zonal annual case - One P90 orbit provides sufficient SW sampling at the ~70% sampling error ratio and Ft =1.10, for zonal annual case - Only half the measurements of LW - 1:30PM orbit SW sampling error is slightly lower than the P90 orbit - Loss of sampling due to JPSS and MetOP inter-calibration ~1000/year @5 minute events (1% data loss) increased the sampling error by 5% - However inter-calibration is systematic, not randomly distributed # CLARREO defunded, seek other satellite options - International Space Station - 51° precessing orbit, with altitude adjustments over time - 2006-2010 ground track data using 2001-2005 CERES data - ~12 diurnal cycles/year, non-repeatable annual orbits #### Iridium - 86° precessing orbit - 2006-2010 ground track data using 2001-2005 CERES data - Multiple orbits, offset ground track every 7.5° in longitude for 48 orbits - ~2.2 diurnal cycles/year, non-repeatable annual orbits #### ISS sampling - The annual sampling is not repeated - These are very similar to some non-maintained orbit sampling studies last summer #### ISS annual sampling ## ISS Sampling Error/Natural Variability Table | RMS(SAMP)/ | TRUTH (%) | | | | |------------|-----------|-------|-------|-------| | ZONAL 60 | Swrad | SWflx | LWflx | WNflx | | Annual | 98 | 128 | 27 | 29 | | Semi | 111 | 155 | 23 | 27 | | Quarter | 120 | 142 | 43 | 59 | | GLOBAL 60 | Swrad | SWflx | LWflx | WNflx | | Annual | 109 | 209 | 22 | 19 | | Semi | 154 | 313 | 23 | 24 | | Quarter | 129 | 213 | 35 | 45 | | ZONAL 30 | Swrad | SWflx | LWflx | WNflx | | Annual | 95 | 114 | 26 | 27 | | Semi | 80 | 120 | 20 | 23 | | Quarter | 78 | 98 | 28 | 38 | | | | | | | | GLOBAL 30 | Swrad | SWflx | LWflx | WNflx | | Annual | 37 | 117 | 10 | 11 | | Semi | 45 | 120 | 14 | 13 | | Quarter | 66 | 134 | 15 | 15 | | | | | | | - The global sampling error is reduced by half sampling within the tropics - The LW sampling error is unaffected by non-repeatable annual orbits ## Iridium Local Time at Equator # Iridium Annual Sampling | ±80° latitude | | | | |------------------------|------|------|------| | Global Sampling ratio= | 2.74 | 2.79 | 0.36 | | Zonal | 2.86 | 3.57 | 0.26 | # Iridium ISS Sampling Error/Natural Variability Table | ZONAL 80 | Swrad | SWflx | LWflx | WNflx | |-----------|-------|-------|-------|-------| | Annual | 286 | 357 | 26 | 26 | | Semi | 246 | 371 | 33 | 37 | | Quarter | 254 | 574 | 54 | 68 | | GLOBAL 80 | Swrad | SWflx | LWflx | WNflx | | Annual | 274 | 279 | 36 | 21 | | Semi | 215 | 865 | 75 | 58 | | Quarter | 336 | 1712 | 131 | 136 | | | | | | | - Zonal and Global SW sampling ratio ~250%, F_t~1.75 - Zonal and Global LW sampling ratio ~30% - The LW/WN sampling error is unaffected by nonrepeatable annual orbits #### Conclusions - ISS sampling, 51° precessing, ~12 diurnal cycle/year - SW zonal $\pm 60^{\circ}$ sampling ratio=95%, $F_{t}=1.2$ - SW global $\pm 30^{\circ}$ sampling ratio=37%, $F_{t}=1.02$ - LW zonal $\pm 60^{\circ}$ sampling ratio=26%, $F_t=1.02$ - LW global $\pm 30^{\circ}$ sampling ratio=10%, $F_{t}=1.01$ - Iridium sampling, 86° precessing, ~2.2 diurnal cycle/year - SW zonal $\pm 80^{\circ}$ sampling ratio=250%, $F_t=1.75$ - SW global $\pm 80^{\circ}$ sampling ratio=275%, $F_t=1.80$ - LW zonal $\pm 80^{\circ}$ sampling ratio=36%, $F_t=1.02$ - LW global ±80° sampling ratio=26%, F_t =1.02 - Are annual orbits needed? # **Backup Slides** #### SW Natural variability (from CERES) The annual mean is the average of all hourly radiances in the CERES dataset over the year in a 10° zone The annual anomaly is computed using the 5-year mean #### Altitude vs ground track repeat cycle for 90° orbit - Ground track repeat cycle is very dependent on altitude - Pick altitude with greatest repeat cycle - This study uses 61 day repeat cycle # 11 vs 61 day repeat cycle - Note the complete spatial sampling in the 61 day repeat cycle - Use the preferred 609km altitude for P90 #### Sampling RMS Error - The annual zonal anomaly sampling error for P90 is $(\sigma_{\text{sampling}}/\sigma_{\text{var}}) = 0.60$, $F_{\text{t}} = 1.10$ - For this case, assuming sampling error only, the time to detect trend is 10% greater than perfect observing system ## SW Sampling RMS Error P90 sampling pattern for the 20°-30° zone of local hour vs day of year By changing the start time of the orbit between 6 and 18 local time may have an impact on the sampling RMS error, since you are sampling the seasonal cycle at different times of day 90° sampling RMS errors for all 48 start time Use the median RMS error for statistics All 48 start times, sorted from lowest to highest sampling error | Zonal RMS | P90 | Truth | |---------------|-------|-------| | min | 0.113 | | | 1/4 | 0.127 | | | med | 0.135 | | | 3/4 | 0.144 | | | max | 0.175 | | | Zonal 1-sigma | | 0.192 | ZONAL RMS of Mean + 1sigma Sampling error $(\sigma_{\text{sampling}}/\sigma_{\text{var}}) = 70\%$ #### 10° Zonal Inter-annual sampling error | Annual | | ZONAL | | | | | | | |----------------------------|---------------------------------------|---------------------|---------------------------------------|------------------|---------------------------------------|--------------------|--|--| | | | SWrad
(Wm-2sr-1) | | Swflux
(Wm-2) | | / V
n-2) | | | | | $\sigma_{\rm s}/\sigma_{\rm var}$ (%) | F_{t} | $\sigma_{\rm s}/\sigma_{\rm var}$ (%) | F_{t} | $\sigma_{\rm s}/\sigma_{\rm var}$ (%) | F _t | | | | $\sigma_{var}[SS]$ | .1 | 97 | .657 | | .637 | | | | | SS 13:30 | 59 | 1.07 | 58 | 1.07 | 26 | 1.01 | | | | SS 13:30+10:30 | 42 | 1.04 | 41 | 1.04 | 16 | 1.01 | | | | $\sigma_{\text{var}}[P90]$ | .1 | 92 | .62 | 28 | .64 | 10 * | | | | P90-1 | 70 | 1.10 | 65 | 1.09 | 25 | 1.01 | | | | P90-2 | 35 | 1.03 | 33 | 1.02 | 16 | 1.01 | | | | P90-3 | 26 | 1.01 | 23 | 1.01 | 12 | 1.00 | | | ^{*} For LW 0.640Wm⁻² = 0.194°K - Adding a second satellite reduces the sampling ratio error by 50%, a third another 15% - Single SS has a slightly reduced **SW** sampling error than on P90, but for two satellites, the P90 orbit is preferred - ullet All combinations of orbits have a very small F_t **LW** error <1.01 from perfect observing system #### 10° Zonal Bi-annual sampling error | Bi-annual | | ZONAL | | | | | | | |-----------------------------|---------------------------------------|---------|---------------------------------------|------------------|---------------------------------------|------------------|--|--| | | SWrad
(Wm-2sr-1) | | | SWflux
(Wm-2) | | √
n-2) | | | | | $\sigma_{\rm s}/\sigma_{\rm var}$ (%) | F_{t} | $\sigma_{\rm s}/\sigma_{\rm var}$ (%) | F_{t} | $\sigma_{\rm s}/\sigma_{\rm var}$ (%) | F_{t} | | | | $\sigma_{\text{var}}[SS]$ | 0.2 | 73 | 0.916 | | 0.843 | | | | | SS 13:30 | 58 | 1.04 | 52 | 1.03 | 26 | 1.01 | | | | SS 13:30+10:30 | 40 | 1.02 | 40 | 1.02 | 17 | 1.00 | | | | σ_{var} [P90] | 0.2 | 67 | 0.8 | 93 | 8.0 | 354 | | | | P90-1 | 73 | 1.06 | 67 | 1.05 | 34 | 1.01 | | | | P90-2 | 40 | 1.02 | 37 | 1.01 | 22 | 1.01 | | | | P90-3 | 30 | 1.01 | 27 | 1.01 | 14 | 1.00 | | | • Similar observations can be made for the Bi-annual case as with the annual except that the tau-sampling term is half of the annual case #### 10° Zonal Seasonal sampling error | Seasonal | | ZONAL | | | | | | |----------------------------|---------------------------------------|---------------------|---------------------------------------|------------------|---------------------------------------|-------------------|--| | | | SWrad
(Wm-2sr-1) | | SWflux
(Wm-2) | | //
n-2) | | | | $\sigma_{\rm s}/\sigma_{\rm var}$ (%) | F _t | $\sigma_{\rm s}/\sigma_{\rm var}$ (%) | F_{t} | $\sigma_{\rm s}/\sigma_{\rm var}$ (%) | F_{t} | | | $\sigma_{\text{var}}[SS]$ | 0.3 | 71 | 1.260 | | 1.201 | | | | SS 13:30 | 66 | 1.02 | 59 | 1.02 | 24 | 1.00 | | | SS 13:30+10:30 | 45 | 1.01 | 41 | 1.01 | 14 | 1.00 | | | $\sigma_{\text{var}}[P90]$ | 0.3 | 61 | 1.2 | 221 | 1.2 | 208 | | | P90-1 | 75 | 1.03 | 67 | 1.02 | 29 | 1.00 | | | P90-2 | 42 | 1.01 | 39 | 1.01 | 18 | 1.00 | | | P90-3 | 28 | 1.00 | 25 | 1.00 | 11 | 1.00 | | • Similar observations can be made for the seasonal case as with the annual except that the tau-sampling term is a quarter of the annual case #### 10° x 30° Inter-annual sampling error | Annual | | Regional | | | | | | | |----------------------------|---------------------------------------|---------------------|---------------------------------------|------------------|---------------------------------------|------------------|--|--| | | | SWrad
(Wm-2sr-1) | | SWflux
(Wm-2) | | √
n-2) | | | | | $\sigma_{\rm s}/\sigma_{\rm var}$ (%) | F_{t} | $\sigma_{\rm s}/\sigma_{\rm var}$ (%) | F_{t} | $\sigma_{\rm s}/\sigma_{\rm var}$ (%) | F_{t} | | | | $\sigma_{var}[SS]$ | 0.5 | 40 | 1.786 | | 1.565 | | | | | SS 13:30 | 94 | 1.17 | 87 | 1.15 | 50 | 1.05 | | | | SS 13:30+10:30 | 75 | 1.11 | 63 | 1.08 | 31 | 1.02 | | | | $\sigma_{\text{var}}[P90]$ | 0.5 | 41 | 1.7 | '94 | 1.5 | 63 | | | | P90-1 | 105 | 1.20 | 101 | 1.19 | 55 | 1.06 | | | | P90-2 | 56 | 1.07 | 52 | 1.06 | 32 | 1.02 | | | | P90-3 | 38 | 1.03 | 36 | 1.03 | 23 | 1.01 | | | - regional errors are the mean + 1 sigma of 216 regions - The annual regional resolution is on the cusp of single satellite **SW** sampling error #### Single satellite sampling error | Time/Space | | Regional | | | | | | | |-----------------|------------------------------------|---------------------------------------|---------|----------------------------|---------------------------------------|------------------------|--|--| | | | SWrad
(Wm-2sr-1) | | LW
(Wm-2) | | | | | | | $\sigma_{ ext{var}}$
(Wm-2sr-1) | $\sigma_{\rm s}/\sigma_{\rm var}$ (%) | F_{t} | σ _{var}
(Wm-2) | $\sigma_{\rm s}/\sigma_{\rm var}$ (%) | F_{t} | | | | SS 13:30 | | | | | | | | | | Annual Zonal | 0.197 | 59 | 1.07 | 0.637 | 26 | 1.01 | | | | Bi-annual Zonal | 0.273 | 58 | 1.04 | 0.843 | 26 | 1.01 | | | | Seasonal Zonal | 0.371 | 66 | 1.02 | 1.201 | 24 | 1.00 | | | | Annual Regional | 0.540 | 94 | 1.17 | 1.565 | 50 | 1.05 | | | | P90-single | | | | * F | or LW 0.640 | Wm ⁻² = 0.1 | | | | Annual Zonal | 0.192 | 70 | 1.10 | 0.640* | 25 | 1.01 | | | | Bi-annual Zonal | 0.267 | 73 | 1.06 | 0.854 | 34 | 1.01 | | | | Seasonal Zonal | 0.361 | 75 | 1.03 | 1.208 | 29 | 1.00 | | | | Annual Regional | 0.541 | 105 | 1.20 | 1.563 | 55 | 1.06 | | | - Note the increase in natural variability progressing to higher temporal and spatial resolutions - The SW P90 zonal sampling error ratio remains fairly constant for temporal resolutions - The SW P90 zonal F₊ decreases with increasing temporal resolution - The annual regional is on the cusp of single satellite sampling - The SW sampling error ratio is $^2x >$ then LW, since SW is only available during daytime